

Developments Toward a New Cloud Analysis and Prediction System

Tom Auligné

Mike Duda, Aimé Fournier, Hans Huang, Hui-Chuan
Lin, Zhiquan Liu, Arthur Mizzi, Thomas Nehrkorn,
Syed Rizvi, Craig Schwartz, Xin Zhang

LAPS Users' Workshop - Boulder, Colorado– Oct, 25-27 2010

The AFWA Coupled Analysis and Prediction System (ACAPS) project

World-
Wide
Merged
Cloud
Analysis

0.1 mm hourly precipitation skill scores over 21 days
From Lin et al. (2005), courtesy Jenny Sun

GOAL: Develop an analysis and prediction system of 3D cloud properties combined with the dynamical variables.

Outline

- Cloud-affected Satellite Radiances
- Representativeness Error
- Inhomogeneous, flow dependent background errors
- Displacement Analysis

Cloud-affected Satellite Radiances

Assimilation of simulated cloud-affected radiances in WRF 3DVar

- Use total water $Q_t = Q_{wv} + Q_{clw} + Q_{rain}$ instead of individual hydrometeors as a control variable
- *Use a warm-rain microphysics scheme's TL&AD for partitioning Q_t increment into Q_{wv} , Q_{clw} & Q_{rain} . (Xiao et al., 2007)*
- CRTM as cloudy radiance observation operator
- *Minimization starts from a **cloud-free background**, this scenario can be realistic for less accurate cloud/precip. forecast in the real world*
- Perfect background for other variables (T,Q etc.)
- *Perfect observations (no noise added to the simulated Tbs)*
- 2 outer-loops

Simulated SSMI/S radiances: 3DVar

Column-Integrated cloud water

Column-Integrated rain water

Radar Reflectivity

Simulated Ch2 Tbs

Simulated Ch17 Tbs

Model = “truth” for SSMI/S radiance simulation

Only liquid hydrometeors considered

SSMIS radiances (ch 1~6, 8~18) simulated at each grid-point using CRTM

Simulated SSMI/S radiances: 3DVar

Cloud Detection for IR sounders

$$R_v^{Cld} = N^{\circ} R_v^{\circ} + \sum_{k=1}^n N^k R_v^{\bullet k}$$

Cloud fractions N^k are adjusted *variationally* to fit observations:

$$J(N) = \frac{1}{2} \sum_v \left(\frac{R_v^{Cld} - R_v^{Obs}}{R_v^{\circ}} \right)^2 \quad \text{with} \quad \begin{cases} 0 \leq N^k \leq 1, \forall k \in [0, n] \\ N^{\circ} + \sum_{k=1}^n N^k = 1 \end{cases}$$

MODIS Level2

AIRS MMR

Cloud Detection for IR sounders

GSI result

Cloud Detection for IR sounders

AIRS MMR Effective Cloud Fraction

CloudSat Reflectivity

Representativeness Error

Representativeness Error

Simulated mismatch in resolution:

- Perfect observations (high resolution)
- Perfect Background (lower resolution)

Representativeness Error

New interpolation scheme:

1. Automatic detection of sharp gradients
2. New “proximity” for interpolation

Representativeness Error

Isolate innovations scale-by-scale while preserving physical-space localization

By sorting and comparing $|w_i|$ (*center*) for obs. y_o (*left*) & background y_b we can isolate a multi-scale subset $i \in \mathbb{I}$ (*right*) from which *equivalent* representations y_o^* and y_b^* of y_o and y_b can be reconstructed...

Reduction in representativeness error

The raw $y_o - y_b$ (left) includes errors due to y_o and y_b coming from completely different representations, that (hypothetically) have been *reconciled* by the foregoing wavelet-coefficient selection procedure.

Inhomogeneous, flow-dependent
background error covariances

Wavelet representation of Background Error Covariance Matrix

Background covariance can be *efficiently* modeled by assuming diagonality of the wavelet-coefficient covariance matrix (FISHER & ANDERSSON, DECKMYN & BERRE).

- The normalization with $\Sigma^2 = \text{diag} \mathbf{B}$ (left) yields a model with *fewer* artifacts (right) than does $\Sigma = \mathbf{I}$ (center) (as found by D&B earlier).
- In these plots \mathbf{x} is unbalanced temperature anomaly in a 30-member ensemble computed by DOWELL with horizontal resolution $N = 450 \times 350$.

New **B** (center, 7C30 wavelet) represents heterogeneity (left, ensemble), unlike homogeneous recursive filters (right).

from an $E = 30$ -member $N = 351 \times 451$, 5-level dataset.

- Note that the wavelets represent some multi-scale anisotropic features such as the SW-NE structures over N Texas.

Wavelet **B** model (center) captures anisotropy (left), unlike recursive filters (right).

- Response to an observation at $\lambda = -104^\circ$, $\phi = 39^\circ$, $\eta = 0.28$.
- The *overall* horizontal scale is an adjustable parameter $\text{len_scaling} = 0.9$ (for RF), $\text{nb} = 7$ (for wavelets) and $\text{alpha_corr_scale} = 200\text{km}$ (for ensemble), each of which has only been roughly calibrated.

Displacement Analysis

Displacement, Field Alignment, Morphing Analysis, ...

background error

=>

displacements of coherent features

+

additive (residual) error

Displacement Analysis Prototype

- based on feature calibration and alignment implementation by Grassotti et al. (1999)
- derive displacement vectors by minimizing an objective function:

$$J = J_{res}(y^{obs}, y^{bg}, \delta x, \delta y) + J_{pen}(\delta x, \delta y)$$

- residual errors after adjustment of the background:

$$J_{res} = \sum w_{obs} (y^{obs}(x, y) - y^{bg}(x + \delta x, y + \delta y))^2$$

Displacement DA Prototype

- **penalty function J_{pen} constrains**
 - maximum size of displacements (“barrier”)
 - mean square size of displacements
 - noisiness of displacement field (Laplacian)
 - divergence of displacement field
- **Implementation details**
 - use truncated spectral representation of displacements
 - use nonlinear optimization software
 - use adjoint to compute gradient of J

member11.h06.dbzmax.23.9.sxy45.sobs15.n5.gpadivb

member1.h06.dbzmax.23.9.sxy45.sobs15.n5.gpadivb

Conclusion

- Start with regional prototype, based on WRF
- Evolve to global system, based on MPAS
- Major data assimilation challenges associated with clouds
 - non-linearities, non-Gaussianity,
 - under-observed phenomena,
 - model error, ...

Thank you for your attention...

Cloudy IR Radiances

New Linear Observation Operator

$$R_v^{Obs} - R_v^o$$

$$R_v^{Obs} - R_v^{Cld}$$

Pixel

Cloud analysis schematic

Courtesy Ming Hu (NOAA/ESRL)

observation

- Uses METAR, satellite, radar, lightning data
- Updates RR 1h-fcst RR hydrometeor, water vapor fields
- Generates latent heating from radar and lightning data

Simulated SSMI/S radiances: 1DVar

1DVar Retrieval of Hydrometeors

1. Control variables: T, Q, Cloud liquid water, rain, cloud ice
2. Start from a mean cloud/rain profile background
3. Random noise to the simulated obs and T, Q background profiles

Signal for cloud-ice is weaker than for cloud-water/rain

